

Lesson Resource Kit: Ontario Farm Life

Grade 8: Creating Canada, 1850–1890
Canada, 1890–1914: A Changing Society

William Elsley in field with harvest, ca. 1910
Reuben R. Sallows
Ministry of Agriculture and Food
Reference Code: RG 16-276-10, 2374
Archives of Ontario, I0016113

Introduction

Designed to fit into teachers' practice, this resource kit provides links, activity suggestions, primary source handouts and worksheets to assist you and your students in applying, inquiring, and understanding Canada between 1850 and 1914.

Topic

Ontario's agricultural history

Source

The Archives of Ontario Celebrates our Agricultural Past online exhibit ([click here to access the online exhibit](#)).

Use the Archives of Ontario's online exhibit on agriculture:

- As a learning resource for yourself
- As a site to direct your students for inquiry projects
- As a place to find and use primary sources related to the curriculum

Themes that can be addressed

- Use of primary sources
- Immigration and settlement
- Developments in science and technology
- Community organizations

Curriculum Links

Strand A. Creating Canada, 1850–1890

Overall Expectations	Historical Thinking Concepts	Specific Expectations
A1. Application: The New Nation and Its Peoples	Cause and Consequence; Historical Perspective	A1.3
A2. Inquiry: Perspectives in the New Nation	Historical Perspective; Historical Significance	A2.1, A2.2, A2.4, A2.5, A2.6
A3. Understanding Historical Context: Events and Their Consequences	Historical Significance; Cause and Consequence	A3.3, A3.4, A3.5

Strand B. Canada, 1890–1914: A Changing Society

Overall Expectations	Historical Thinking Concepts	Specific Expectations
B1. Application: Canada – Past and Present	Continuity and Change; Historical Perspective	B1.1, B1.2, B1.3
B2. Inquiry: Perspectives on a Changing Society	Historical Perspective; Historical Significance	B2.1, B2.2, B2.4, B2.5, B2.6
B3. Understanding Historical Context: Events and Their Consequences	Historical Significance; Cause and Consequence	B3.3, B3.4, B3.5

Assignment & Activity Ideas

Inquiring into Farm Life in Ontario

- The historical inquiry process involves five steps:
 - Formulating a question
 - Gathering and organizing information or evidence
 - Interpreting and analysing information or evidence
 - Evaluating information or evidence and drawing conclusions
 - Communicating findings
- The curriculum highlights that these steps do not have to be completed sequentially nor together. You may wish to explore specific steps based on your students' readiness and prior knowledge or your own resources and time. See pages 22-24 in the 2013 revised Ontario Social Studies and History curriculum for more details ([Click here to access the Ontario Social Studies and History curriculum](#)).
- Using a primary source handout from this kit, introduce your students to the topic of the farm life in Ontario. Ask students to ask questions of the primary source provided. Use these questions as jumping off points to explore the historical topic of life in rural communities in more depth.
- Use The Archives of Ontario Celebrates our Agricultural Past online exhibit as a source to point your students for their own inquiry project. Here, they can view primary sources and secondary information to gather and organize historical evidence to interpret, evaluate, and communicate ([Click here to access the online exhibit](#)).

A Changing Canada

- After understanding some major themes of a "Changing Canada" from 1890 to 1914, ask students to use one primary source image contained in this kit as inspiration to talk about changes to people's lives during this period.
- Based on what they know about industrialization, changes to rights and/or increase in immigration, would the people in the photograph still be working on a farm 10 years later? Would they be farming a different or new harvest? Would they have moved? Would they have been the same ethnicity as a generation before? Would they be using the same methods or equipment?

Creating or Changing Canada Graffiti

- Before either the “*Creating Canada*” or “*Changing Canada*” unit, post the primary source images around the classroom and ask students to write impressions of life during these time periods on chart paper poster nearby (Graffiti strategy)
- Following the unit, revisit these initial impressions to ask how the themes you have discussed during the unit would have affected the people in these pictures.

Handouts & Worksheets

Introduction to Primary Sources.....	6
Farmhouse and Pumpkins (1905).....	7
Women and Children in Farm Yarn (1900)	8
Ploughing Match With Judges (1916)	9
Frost and Wood Farm Hardware Store (1900).....	10
Farmers Moving Hay into Barn	11
Woman Feeding a Calf (1910).....	13
Alexander MacDonell's farm (1903).....	14
Girl with Carrot Harvest (1910)	15

Introduction to Primary Sources

Vegetable and experimental garden of the Agricultural College and Model Farm in
Guelph, [ca. 1874]

H. A. Engelhardt

Ontario Agricultural College Landscape plans

Reference Code: RG 16-267

Archives of Ontario

A **primary source** is a document or object from the past created by people who lived during that time. Primary sources provide a view into an event or experience that only people living during that time could have experienced.

Archives collect and preserve primary sources so that students can learn history from the experiences of people who were there. In an archive, primary sources are called records. In a museum, primary sources are called artifacts.

Have you used a primary source before?

Primary Sources	Secondary Sources
Original material from the past	Material people today write about the past
Example: Letters Diaries Photographs Paintings and other art work Graphs Maps	Example: Textbooks Reference books Websites such as Wikipedia Current news articles Documentaries and films

What are some other examples of primary and secondary sources?

Can sources be both primary and secondary?

Farmhouse and Pumpkins (1905)

Farmhouse and load of pumpkins, September 1905

Marsden Kemp

Glass Plate Negative

Reference Code: C 130-6-0-12-2

Archives of Ontario, I0013550

Women and Children in Farm Yard (1900)

Woman and two young children standing in a farm yard, with chickens, ca. 1900

Photographer unknown

Black and white negative

Rowley Murphy collection

Reference Code: C 59-2-0-0-2

Archives of Ontario, I0013795

Ploughing Match with Judges (1916)

Ploughing match contestant with judges, 1916

Reuben Sallows

Black and white print

Reference Code: C 223-3-0-0-16

Archives of Ontario, I0002277

Frost and Wood Farm Hardware Store (1900)

Frost and Wood farm hardware store, ca. 1900

Bartle Brothers

Glass plate negative

Reference Code: C 2-10232-1611

Archives of Ontario, I0002505

Farmers Moving Hay into Barn

Farmers moving hay into a barn, ca. 1900

Bartle Brothers

Glass plate negative

Reference Code: C 2-10232-1729

Archives of Ontario, I0002526

Threshing Machine with Steam Engine (1914)

Threshing machine with steam engine, ca. 1914

Photographer unknown

Elsie Dawson collection

Black and white print

Reference Code: C 224-0-0-34

Archives of Ontario, I0007460

Woman Feeding a Calf (1910)

Woman feeding a calf, 1910
Reuben Sallows
Black and white print
Reference Code: C 223-2-0-0-5
Archives of Ontario, I0002255

Alexander MacDonell's farm (1903)

Alexander MacDonell's stone building and farm, 1903

Marsden Kemp

Black and white print

Reference Code: C 130-1-0-25-5

Archives of Ontario, I0013124

Girl with Carrot Harvest (1910)

Girl with carrot harvest, Clarkson, 1910

M. O. Hammond

Black and white negative

Reference Code: F 1075 H474

Archives of Ontario, I0000984